Model of Collaborative UAV Swarm Towards Coordination and Control Mechanisms Study

Xueping Zhu¹
Zhengchun Liu²
Jun Yang¹

- ¹ Northwestern Polytechnical University (NPU)
- ² Universitat Autònoma de Barcelona

Introduction UAV term

An unmanned aerial vehicle (UAV), known in the mainstream as a drone and also referred to as an unpiloted aerial vehicle and a remotely piloted aircraft (RPA) by the International Civil Aviation Organization (ICAO), is **an aircraft without a human pilot aboard**.

Introduction

UAV applications

Modern Technology Make it:

- 1.Cheaper;
- 2. Easier & Faster to Deploy;
- 3.smaller and flexible.

Delivery

UAV Civilian Applications:

- 1. Disaster management;
- 2.Remote area surveillance; and hazardous environment monitoring;
- 3. Fast package delivery;
- 4. Aerial photo & video.

Outline

UAV challenges and proposed solution

sophisticated tasks, such as searching survival points, multiple target monitoring and tracking

Interaction

UAV swarms is foreseen

mechanisms are difficult to test and analyze under flight dynamic conditions, especially robustness!

more complex control, communication and coordination mechanisms

Simulation!

model UAV swarm as multiagent system (for testing in virtual environment)

Flying UAV have many uncertainties and constraints that are difficult to model through a "If...Then...Else" statement.

Test-Bed, especially for robustness test

invisible message switch layer

Mathematic (6DoF)

+

Computational (MAS principle)

Study Object Fixed VS. Rotary

Fixed-wing	Rotary-wing
 Hand/catapult launched Long flight endurance, can cover a lot of area Difficult to fly if not fully automated Requires fully automated flight features for full usability Minimal maintenance, modest expenses 	 Automated launch Limited flight endurance Hover capability -> Precise 3D inspection of stationary objects/ delivery of chemicals Difficult to fly if not fully automated Requires fully automated flight features for full usability Minimal maintenance, modest expenses

Fixed-wing as an example

(Long flight endurance, can cover a lot of area)

heterogeneous (fixed and rotary) in the future.

the agent model

6DoF - agent model

Flight Dynamic

$$\begin{bmatrix}
F_{aero}^b = \begin{bmatrix} C_x \\ C_y \\ C_z \end{bmatrix} qS, \quad M_{aero}^b = \begin{bmatrix} m_x \\ m_y \\ m_z \end{bmatrix} qSL, \quad q = \frac{1}{2}\rho V^2 \tag{1}$$

$$\begin{bmatrix}
F_{xb} \\
F_{yb} \\
F_{zb}
\end{bmatrix} = \boxed{mg_0} \begin{bmatrix}
-\sin\theta \\
\cos\theta\sin\phi \\
\cos\theta\cos\phi
\end{bmatrix} + \begin{bmatrix}
X \\
Y \\
Z
\end{bmatrix} + \begin{bmatrix}
P \\
0 \\
0
\end{bmatrix}$$
(2)

e.g.,
$$C_z = f(V, \alpha, \delta_y) = C_{z_0} + C_z^{\alpha} \cdot \alpha + C_z^{\delta_y} \cdot \delta_y$$
 (3)

Where:

 C_{z0} is the lift coefficient when both α and δ_z are equal to zero (the zero lift coefficient).

 C_{z}^{α} and $C_{z}^{\delta_{y}}$ are related with velocity, write as: $C_{z}^{\alpha}=f\left(V\right),\,C_{z}^{\alpha}=f^{'}\left(V\right).$

6DoF - agent model

Parameters for Flight Dynamic Model

Table 1: List of aerodynamic data needed to model an UAV

Notation	Definition
m, I	The mass and moment of inertia of the rigid body.
S	Sum of wing area. Physical Parameters
L	The chord length.
$oldsymbol{C}_{x,y,z}^{\delta_z}$ - V	The drag/side/lift force coefficient derivative due to correspond-
, 0 ,	ing horizontal tailplane to velocity.
$oldsymbol{C}_{x,y,z}^{lpha}$ - V	The drag/side/lift force coefficient derivative due to angle of
, 0 ,	attack to velocity. Aerodynamic Force Coefficient
$oldsymbol{C_{(x,y,z)_0}}{oldsymbol{m_{x,y,z}^{\delta_z}\text{-}V}}$	The zero drag/side/lift force coefficient.
$m{m}_{x,y,z}^{\delta_z}$ - V	The roll/pitch/yaw moment coefficient derivative due to corre-
	sponding horizontal tailplane to velocity.
$oldsymbol{m}_{x,y,z}^{lpha}$ - V	The roll/pitch/yaw coefficient derivative due to angle of attack
, 6 ,	to velocity. Moment Coefficient
$ig(m{m}_{(x,y,z)_0}$	The zero roll/pitch/yaw moment coefficient.

6DoF - agent model

Kinematic - Agent State Transition

$$\dot{\mathbf{V}}_{b} = \frac{1}{m} \begin{bmatrix} F_{xb} \\ F_{yb} \\ F_{zb} \end{bmatrix} + V_{b} \times \omega, \quad \omega = \begin{bmatrix} p \\ q \\ r \end{bmatrix} \tag{1}$$

$$\dot{\omega} = I^{-1} \left(\begin{bmatrix} M_{xb} \\ M_{yb} \\ M_{zb} \end{bmatrix} + (I\omega) \times \omega \right), \quad I = \begin{pmatrix} I_{xx} & -I_{xy} & -I_{xz} \\ -I_{yx} & I_{yy} & -I_{yz} \\ -I_{zx} & -I_{zy} & I_{zz} \end{pmatrix} \tag{2}$$

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} \dot{\varphi} \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \varphi & \sin \varphi \\ 0 & -\sin \varphi & \cos \varphi \end{bmatrix} \begin{bmatrix} 0 \\ \dot{\theta} \\ 0 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \varphi & \sin \varphi \\ 0 & -\sin \varphi & \cos \varphi \end{bmatrix} \begin{bmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{bmatrix} \begin{bmatrix} 0 \\ \dot{\psi} \end{bmatrix} = J^{-1} \begin{bmatrix} \dot{\varphi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix}$$

$$\begin{bmatrix} \dot{\varphi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = J \begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} 1 & (\sin \varphi \tan \theta) & (\cos \varphi \tan \theta) \\ 0 & \cos \varphi & -\sin \varphi \\ 0 & (\sin \varphi \sec \theta) & (\cos \varphi \sec \theta) \end{bmatrix} \begin{bmatrix} p \\ q \\ r \end{bmatrix}$$
(4)

$$\alpha = \arctan \frac{V_{zb}}{V_{xb}}, \quad \beta = \arcsin \frac{V_{by}}{\sqrt{V_{xb}^2 + V_{yb}^2 + V_{zb}^2}}$$
 (5)

Model Concept of UAV as an Agent

Model an unmanned aerial vehicle as autonomous agent. The sensors and communication devices give it possible to **interact** with companions and environment. The 6 degree-of-freedom (6DoF) flight dynamic model reflects **constraints** and **uncertainties** as well as **state transition**.

Communication amongst UAVs

(base of interaction)

Communication amongst UAVs

(crucial for agents to coordinate properly)

Communication Mode / Media

Direct	In-direct
 WiFi, ZigBee, Bluetooth etc; low power consumption, less latency, 	 GSM, Satellite etc; high power consumption, long latency,
free of charge, etc; without support base station; distance restriction.	 pay by bytes; with ground support base station; almost no distance restriction.

Proper combination could be better; communication ways should be carefully considered;

Interaction message amongst UAVs

message types	description
broadcast	an agent share its current state to a set of agents actively;
query	an agent send a message to a set of agents to request their states;
sync	an agent (e.g. group leader) send a sync request message to a group of agents , then all the agents who receive the sync request will broadcast their current state to all the other group members.

As for implementation, we implemented a **message switch layer** (MSL) work in an **observer** role (not exist in real situation, only for implementation, all information about simulation world is accessible by observer), all the communication amongst UAVs will pass through this layer and MSL will record all these messages for post-simulation analysis. This provides a flexible way for control mechanism designer to optimize the communication policies in micro-level behavior.

A proof-of-concept Case Study

Demo. Application

Environment Model:

$$z(x,y) = \sum_{i=1}^{n} h_i * exp \left(-\left(\frac{x - c_{x_i}}{g_{x_i}}\right)^2 - \left(\frac{y - c_{y_i}}{g_{y_i}}\right)^2 \right)$$

z is the altitude of the given coordinate (x,y) in the simulated terrain.

n is the number of peaks (mountains).

Where:

 h_i controls height of peak i;

 c_{x_i} and c_{y_i} mark central position of peak i;

 g_{x_i} and g_{y_i} control peak gradient in x and y orientation respectively.

Demo. Application Simulating Conditions

- 1. a mountain area of size $10 \times 20 \text{km}^2$;
- 2. Five UAVs "**scan**" the area on preset height (100 meters over ground);
- 3. distance between two neighboring UAVs should be kept as **500 meters** (due to the restriction of sensor, e.g., camera);
- 4. vehicles are set to fly with their curing **speed** (35 m/s) to save power consumption.

Demo. Application

Swarm Contro Model

$$1 \longrightarrow 2 \longrightarrow 3 \longrightarrow 4 \longrightarrow 5$$

$$1 \longrightarrow \mu$$

$$\ddot{x} = -L\dot{x} + b\mu$$
$$y = c^T\dot{x}$$

$$\begin{bmatrix} \ddot{x_1} \\ \ddot{x_2} \\ \dot{x_3} \\ \ddot{x_4} \\ \ddot{x_5} \end{bmatrix} = \begin{bmatrix} -1 & 1 & 0 & 0 & 0 \\ 1 & -2 & 1 & 0 & 0 \\ 0 & 1 & -2 & 1 & 0 \\ 0 & 0 & 1 & -2 & 1 \\ 0 & 0 & 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \\ \dot{x_4} \\ \dot{x_5} \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \mu$$

$$y = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \\ \dot{x_4} \\ \dot{x_5} \end{bmatrix}$$

Demo. Application

3D View of UAV swarm trajectory

Conclusions and Future work

(Conclusions)

- 1. This work is a part of a longterm project about intelligent UAV swarm application.
- 2. Model of UAV swarm;
- 3. Implemented a prototype in NetLogo3D;
- 4. one proof-of-concept case study was presented to show its potential usage;

Conclusions and Future work

(future work)

- 1. in a Netlogo3D world the number of patches grows very quickly that slow the model down or even cause NetLogo to run out of memory. => implement by using Google's Go programming language without concept of patch.
- rotary-wing, such as quadcopter is also widely used in some application. So, we will construct the model of quadcopter in order to provide the ability of building heterogeneous UAV swarm.

Thank You Very Much for Your Attention!

Q + A = Progress

Model of Collaborative UAV Swarm Towards Coordination and Control Mechanisms Study

Xueping Zhu¹
Zhengchun Liu²
Jun Yang¹

- ¹ Northwestern Polytechnical University (NPU)
- ² Universitat Autònoma de Barcelona (UAB)

